

Bulk-medium Properties in Relativistic Nuclear Collisions

Duncan Prindle *University of Washington* (STAR Collaboration)

Correlation measurements with hadron $p_t < 2$ GeV/c in Au-Au collisions at 130 GeV has provided qualitatively new information about heavy ion collisions [1]. We now present a broad survey of two-particle number and transverse-momentum correlations from Au-Au collisions at 62, 130 and 200 GeV which probe dynamical properties of the dissipative bulk medium. Charge-independent number correlations on transverse rapidity reveal the temperature/velocity structure resulting from parton dissipation.

Transverse-momentum correlations on pseudorapidity and azimuth suggest that the bulk medium recoils collectively in response to parton stopping. Charge-dependent number correlations reveal qualitative change of hadronization geometry with centrality: from 1D string fragmentation to 2D bulk fragmentation in Au-Au collisions.

[1] J. Adams et al. (STAR Collaboration), nucl-ex/0406035, nucl-ex/0408012, nucl-ex/0411003.

Properties of the Bulk Medium

we consider three aspects of bulk-medium dynamics

hadronization geometry p-p CD Correlations – 200 GeV

p-p collisions provide a simple CD reference

Au-Au CD Correlations – 130 GeV

Au-Au collisions reveal dramatic CD changes

Dynamical properties of the bulk medium are studied with number and p_t correlations

what is the geometry of the hadronization process?
what is the local velocity structure of the medium
in response to parton dissipation (bremsstrahlung)?

what is the collective response of the medium to parton stopping? each question can be addressed with two-particle number or p_t correlations

Au-Au CD Correlations – 62 GeV

1D string fragmentation evolves to 2D hadronization

net-charge fluctuations integrate these negative autocorrelations

hadronization geometry

Interpretation

Low- Q^2 partons probe the Au-Au Medium

what is the local velocity structure of the QCD medium?

Brownian probe in dissipative medium: observable, yet sensitive to medium structure

Two-particle correlations on $p_t \otimes p_t$ and $y_t \otimes y_t$

saddle curvatures on $p_t \otimes p_t \leftrightarrow T/v$ correlations on (η, ϕ)

connect parton dissipation and local thermal fluctuations

Number Correlations on $p_t \otimes p_t$

saddle curvatures track changing parton dissipation

transport from higher to lower p_t evolves with Au-Au centrality; saddle shape consistent with local temperature fluctuations

integral is $\langle \phi \rangle$ fluctuations Au-Au 130 GeV J. Adams et al. (STAR), nucl-ex/0408012.

Number Correlations on $y_t \otimes y_t$

evolution of parton fragmentation with Au-Au centrality

first observation of two-particle fragment distributions in Au-Au

local thermal/velocity structure Interpretation

saddle curvatures on $p_t \otimes p_t \leftrightarrow T/v$ correlations on (η, ϕ)

- Low- Q^2 partons as Brownian probes
- Temperature/velocity structure on (η, ϕ)

- Number correlations on $p_t \otimes p_t, y_t \otimes y_t$ in Au-Au reveal medium response to parton dissipation
- Structure evolves from parton fragmentation to local temperature variations (like CMB survey)

bulk-medium recoil $\langle p_t \rangle$ Fluctuations and p_t Correlations

p_t autocorrelations from fluctuation scale dependence

inversion of $\langle p_t \rangle$ fluctuations → velocity structure resulting from low- Q^2 partons

fluctuation scale dependence partons and velocity correlations

p_t Correlations: Model Fits

strong variation of amplitudes and widths with centrality

Hijing fails to describe structure, slowly-varying with centrality

subtract same-side model peak to reveal negative structure beneath → red shift of local p_t spectra

Recoil Response to Parton Stopping

red shift: particle production from a recoiling source

- Medium response to minimum-bias parton stopping
- Momentum transfer to medium
- Velocity structure of medium
- Medium recoil observed via same-side p_t correlations

bulk-medium recoil Same-side Medium Recoil

evolution of negative correlation follows same-side peak

Summary

- Net-charge correlations reveal changing dimension of hadronization geometry – large-amplitude correlations
- Number correlations on $p_t \otimes p_t$ reveal medium response to parton dissipation – thermal/velocity structure on (η, ϕ)
- p_t correlations on (η, ϕ) inferred from $\langle p_t \rangle$ fluctuations reveal recoil response of the medium to parton stopping

